$Z \implies \square \Rightarrow \square \Rightarrow \square$ had - Preselection - Efficiencies (muon) - Backgrounds + Cuts - Trigger - Back to the Tau - ..and what remains to be done #### Preselection - The Muon: - ☐ medium - ☐ track match (Saclay, not axial) - use central track momentum - \square pT > 15 GeV (at first) - for signal: muon isolation - The Tau - ☐ Tau object with >=1 track - not the same object as muon #### Muon efficiencies - acceptance*pT - reconstruction - track match - trigger - \prod L1 - □ L2 - timing | Requirement | Efficiency | |------------------------|--------------------| | within fiducial region | 0.690 ± 0.005 | | pT above 6 GeV | 0.449 ± 0.027 | | pT above 15 GeV | 0.216 ± 0.027 | | L1 trigger | 0.955 ± 0.013 | | L2 trigger | 0.916 ± 0.007 | | reconstruction | $0.85 \pm$ | | track match | 0.9 ± | | timing | 0.989 ± 0.0024 | Muon acceptance*pT - use Z \square MC - use MC reco-eff to define region "where detector is" - use generator level MC to determine acceptance*pT cut ## Muon Reco-Efficiency - Use di-☐ events in mutrk-skim - Require events to have Trigger w. 1 L2 - Tagging [] of medium quality w. track, matched to L2 [] -> 2nd [] unbiased - Second [] track (+cal), invariant mass of dimu: Z or J/psi ### Muon Track*Match Efficiency - Use two methods: test+tag + count #evts. with 0,1 or 2 matches - Use J/psi + Z peak - Start from di-mu stream, require two medium muons # Muon Trigger Efficiency - L1 - Use top muTrig skim - Check L1 AO terms ## Muon Trigger Efficiency- L2 - Require L1 all - For L2: look at global [], match to offline [], compare L2M0 req. ## Muon Trigger Efficiency- L3 $Z \sqcap \sqcap \sqcap \sqcap \sqcap \mathsf{had}$ - Copy WZ-results: - ☐ Req. L2M5 - ☐ Use Z ☐☐ events, treat each ☐ as seed for W event - ☐ Trig-sim event+ check L3 track # Muon Timing Efficiency - Use MuoCandidate - Cosmic-rejection using A+BC layer times - Look at dimu-triggered events w. 2 med, trk muons, count evts in peak that have 0,1,2 mu in time #### Muon Isolation - Consider tracking + calo-based isolation variables - Get efficiency+rejection numbers from Z+QCD samples - ☐ Z: two med+trk in mass window - ☐ QCD: p13 MET < 10 GeV | Signal efficiency | QCD eff in % for $pT > 7$ GeV | > 10 GeV | > 15 GeV | |-------------------|-------------------------------|--------------------|-------------------| | 0.95 | 0.43±0.06 | 0.36±0.06 | 0.26±0.06 | | 0.90 | 0.257±0.017 | 0.20 ± 0.0155 | 0.13 ± 0.011 | | 0.85 | 0.175±0.011 | 0.13 ± 0.01 | 0.080 ± 0.006 | | 0.80 | 0.134±0.007 | 0.099 ± 0.0057 | 0.060 ± 0.003 | | Signal efficiency | QCD eff in % for $pT > 7$ GeV | > 10 GeV | > 15 GeV | | 0.95 | 0.47±0.03 | 0.40 ± 0.03 | 0.280±0.025 | | 0.90 | 0.305 ± 0.024 | 0.24 ± 0.022 | 0.15 ± 0.016 | | 0.85 | 0.209±0.012 | 0.158 ± 0.011 | 0.094 ± 0.007 | | 0.80 | 0.156±0.010 | 0.114 ± 0.008 | 0.066 ± 0.005 | ### Muon Isolation (II) Thursday, March 13th $\prod \prod \prod$ had # Backgrounds - Z - Z - Rejection in 3 steps - → No other loose mu - → No cal+trk in Z window - → No isolated track w. pT > 15 in Z window - Use data Z to estimate eff. of cuts Thursday, March 13th Z 🛮 🔲 🖺 had ## Backgrounds - W $Z \square \square \square \square \square$ had - W - Rejection using transverse mass - And MET - No eff estimation from data yet #### The hadronic tau - Look at profile (ET1+ET2)/ET - Look at trigger events "came in" on - Require L2M0-term - → determined eff - →basically un-prescaled # The hadronic tau - Bkg. - Background sample: - ☐ Cuts->shape? - Look at ettr: - Sum pT of add tracks in 0.5 cone - Look at ettr: - Sum pT of add tracks in 0.5 cone - add iso - Look at ettr: - Sum pT of add tracks in 0.5 cone - add iso - Add profile - Look at ettr: - Sum pT of add tracks in 0.5 cone - \square add iso - add profile - and look at tracks... #### The hadronic tau - NN For people who like neural nets even if these are trained on MC that does not describe the data.... ## The hadronic tau - cal pT To see just just low energy "stuff" Check track pT, look very similar #### What remains to be done... Divide into types and look at Et/pT Invariant mass -> debug code Factor opp sign - like sign -> numbers of events Expected # events -> use eff numbers from data Z | background -> practically done Efficiency of cuts on tau - have to use MC Use CTF p13.08 MC - about ready (and as soon as QCD available check if background is decribed....)